<u>rover6@base3.tesla.org.mars.sol</u> Extending The Reach Of The Internet: The InterPlaNet Initiative Scott Burleigh, Vint Cerf, Robert Durst, Adrian Hooke, Leigh Torgerson, Eric Travis, Howard Weiss Presented by invitation to the TCP over Satellite Working Group during the 42nd IETF - Chicago, Illinois 26 August 1998 ## The InterPlanNet Initiative In a Nutshell - The accretion of internets throughout the solar system (places beyond geostationary orbit) and their eventual interconnection into a single "federated Internet" - Supporting the robotic exploration of the solar system and setting the framework for enhanced (physical) human presence elsewhere - Now is the time to begin supporting the future Internauts - A 10 year program for robotic exploration of Mars has begun - Multiple rovers, orbiters and landers are being deployed - This effort requires us to revisit the underlying assumptions that shaped the evolution of the terrestrial Internet and to determine the validity & impacts of those assumptions in other environments - Remember: "From small acorns, mighty oaks grow" We must be careful not to lock ourselves into an Earth-centric architecture ### **Architectural Drivers** - Very long round trip light-times requires change in protocol paradigm (chatty don't work) - Must minimize round trips - Episodic connectivity is a reality may not have duplex communication during a contact period - Need a store-and-forward approach predicated on half-duplex operation - Ability to evolve remote hardware base is limited - Must decouple evolutionary rates - Need to reuse existing Internet technology - Separate in-situ Internets from interplanetary relay network # A Cheesy Diagram of Our Initial Thoughts ### **Wavelength Division Multiplexing** - Data multiplexed onto individual laser wavelengths - Fiber capacities in the Terabits/second - Ultra high bandwidth-delay product - Bandwidth-delay product >> typical transaction size ### **Mobile/Wireless** - Supports mobile, self-organizing networks - Power management of preeminent importance - Losses due to bit-errors and handovers - Small, but increasing bandwidth-delay products ### Cable Modem/xDSL - Asymmetric data rates - Some losses due to bit-errors - Moderate bandwidth-delay products ### Intertwined Technologies ### (Earth Orbiting) Satellite - High bandwidth-delay products - Potential loss due to bit-errors and/or link outages - Potential asymmetric data rates ### **Interplanetary In-Situ Network (IPN-I)** - Power management of preeminent importance - Some losses due to bit-errors - Mobile/wireless self-organizing networks - Initially small to moderate bandwidth-delay products ### **Interplanetary Relay Network (IPN-R)** - Ultra high bandwidth-delay product - Asymmetric data rates - Losses due to bit-errors and handovers - Bandwidth-delay product >> typical transaction size ### Internet and InterPlaNet (IPN) Shared Technology Issues ## Some Top Level Issues For The InterPlanNet Initiative - Naming and addressing - Routing in "very different" environments - Security and Access Control - Efficiency and scalability - Adding "state" into the network - Accommodating different rates of protocol evolution, while maintaining interoperability and connectivity - Resource Discovery - The interrogative nature of existing application models - Applicability of the existing default assumptions inherent in the Internet (both explicit *and* implicit) ### Where To From Here? - This is NOT IETF WORK!!! - Visionary (Fringe?) research is a better description - However, it has real issues that need to be addressed in the near term - NASA Mars missions in '01, '03, & '05 present opportunity to leave architectural elements in place # Pointers for Further Information and Participation • IPN Study Group discussion mailing list join-ipn-public@list.jpl.nasa.gov (no message title or body necessary) or http://list.jpl.nasa.gov - follow subscription link WWW: to be established shortly; check http://www.scps.org/scps during the first weeks of October 1998 for a URL pointer